Air Education and Training Command Sustaining the Combat Capability of America's Air Force Occupational Survey Report AFSC 2M0X1 Missile and Space Systems Electronic Maintenance U.S. AIR FORCE Lt Joshua Smalley Jun 04 | maintaining the data needed, and of including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis l | is collection of information,
Highway, Suite 1204, Arlington | | |--|--|--|---|---|---|--| | 1. REPORT DATE 00 JUN 2004 | | | 3. DATES COVERED | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | Occupational Survey Report AFSC 2M0X1 Missile and Space Systems
Electronic Maintenance | | | | 5b. GRANT NUM | IBER | | | Electronic Mainter | lance | | | 5c. PROGRAM E | LEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Air Force Occupational Measurement Squadron Randolph AFB, TX 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | ND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO See also ADM0016 | otes
74., The original do | cument contains col | or images. | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | UU | 40 | RESPUNSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### **Overview** - Survey background - Survey results - Implications and way ahead ## **Executive Summary** - Heterogeneous job structure with eleven independent jobs identified - Career ladder progression typical with emphasis on technical tasks at lower skill levels - Career ladder documents well supported by survey data - Job satisfaction indicators are good ### **Work Performed** - Maintain, operate, and supervise maintenance on ground and air missiles, unmanned aerial vehicles (UAVs), spacelift boosters, payload guidance and control systems - Monitor, operate, and supervise operation of consoles, fault display panels, and checkout equipment - Perform or assist malfunction analysis and repair of missile, UAV, booster, and payload systems and subsystems - Perform laboratory research and development activities ## **Current Training Program** - AFSC-awarding course - 532 TRS, Vandenberg AFB CA - V3ABR2M031A-005, Missile and Space Systems Electronic Maintenance Apprentice Course, 63 days - -21 Semester hours for CCAF Programmed TPR Programmed Elimination Rate FY04: 94 students FY04: 4% FY05: 104 students FY05: 4% ## **Current Training Program** - AFSC-awarding course - 532 TRS, Vandenberg AFB CA - V3ABR2M031B-002, Missile and Space Systems Electronic Maintenance Apprentice (ALCM/ACM) Course, 92 days - 30 Semester hours for CCAF Programmed TPR Programmed Elimination Rate FY04: 74 students FY04: 8% FY05: 89 students FY05: 8% ## **Survey Background** - Last Occupational Survey Report (OSR) September 2000 - Current survey developed Mar May 2003 - Vandenberg AFB CA (Tech School) (4) - Vandenberg AFB CA (7) - FE Warren AFB WY (6) - Malmstrom AFB MT (5) - Minot AFB ND (5) - Cape Canaveral AFS FL (8) - Barksdale AFB LA (4) - Randolph AFB TX (6) ## **Survey Background** - Survey initiated to obtain data to: - Evaluate current classification and training documents - Support promotion test development - Current survey data collected Aug Dec 2003 - Active Duty - 3-, 5-, and 7-Skill Levels ## **Survey Sample Characteristics** <u>AD</u> Assigned* 1006 Mailed Out 817 Sample 434 Usable Returns 53% Average TAFMS: 9 yrs 1 month • Percent in first enlistment: 33% ^{*} Assigned as of Aug 03 ## **Paygrade Characteristics** ### Paygrade Distribution | | | Assigned* | Sample | |-----------|---|-----------|--------| | E-1 - E-2 | _ | 3% | 1% | | E-3 | - | 27% | 21% | | E-4 | - | 16% | 16% | | E-5 | - | 25% | 32% | | E-6 | _ | 17% | 17% | | E-7 | - | 12% | 13% | | E-8 | - | ** | 0% | ^{*} Assigned as of Aug 03 ^{**} Indicates less than 1% ## **Command Representation** | AFSPC | 53 | 55 | |-------|----|----| | ACC | 35 | 35 | | AETC | 7 | 7 | | AFMC | 2 | 3 | | PACAF | 2 | 0 | | OTHER | 1 | 0 | | | | | ^{*} Assigned as of Aug 03 ### **Job Structure** #### Sample size: 434 #### Cruise Missile Maintainer IJ (N=97) - Perform cruise missile safe status checks - Perform cruise missile Level 1 checkouts - Deploy or stow cruise missile aerosurfaces - Remove or install cruise missile INEs ### EMT Technician IJ (N=68) - Inspect or maintain security pit vault doors - Inspect or maintain LF distribution boxes - Perform normal LF entry or exit procedures - Inspect or maintain LF storage batteries ### ELAB Technician IJ (N=36) - Troubleshoot electronic components - Perform functional checks on electronic drawers - Inspect or maintain electronic drawers - Clean electronic equipment or test equipment ### Spacelift Controller IJ (N=17) - Verify compliance with launch countdown activities - Verify compliance with anomaly resolution or troubleshooting procedures - Verify compliance with systems tests, such as combined, ground, or integrated - Verify compliance with individual acceptance tests - VACE Technician IJ (N=13) - Inspect or maintain ESTSs - Calibrate cooling control units (CCUs) - Perform functional checks on CCUs - Perform fault isolations on ESTSs - Perform ESTS calibration certification tests - Research and Development Technician IJ (N=5) - Remove or install cables - Remove or install experimental support equipment - Remove or install control system components - Analyze experimental results #### Supervisor IJ (N=57) - Evaluate personnel for compliance with performance standards - Write recommendations for awards or decorations - Conduct supervisory performance feedback sessions - Establish performance standards for subordinates ### Equipment Technician IJ (N=35) - Inventory equipment, tools, parts, or supplies - Evaluate serviceability of equipment, tools, parts, or supplies - Pick up, deliver, or store equipment, tools, parts, or supplies - Issue or log turn-ins of equipment, tools, parts, or supplies 13% #### Trainer IJ (N=23) - Administer or score tests - Personalize lesson plans - Brief personnel concerning training programs or matters - 5% Conduct formal course classroom training #### Controller and Scheduler IJ (N=22) - Operate IMMP systems - Coordinate or document cannibalization procedures with appropriate agencies - Maintain reports from LFs or MAFs - Brief daily operations status - Quality Assurance Evaluator IJ (N=7) - Review TO changes - Evaluate serviceability of equipment, tools, parts, or supplies - Evaluate personnel for compliance with performance standards - Write inspection reports ## **Career Ladder Progression** - 3- and 5-skill-level personnel - Work in the most technical jobs in the career field - Spend most of their time on technical tasks - 7-skill-level personnel - Continue to perform technical tasks - However, take on supervisory, training, and administrative duties # Percent Across Specialty Jobs DAFSC | | DAFSC | DAFSC | DAFSC | DAFSC | |--------------------------------|--------|--------|---------|---------| | | 2M031A | 2M031B | 2M051 | 2M071 | | | (N=46) | (N=59) | (N=136) | (N=193) | | Cruise Missile Maintainer IJ | 0 | 95 | 23 | 5 | | EMT Technician IJ | 37 | 0 | 24 | 10 | | ELAB Technician IJ | 17 | 0 | 15 | 4 | | Spacelift Controller IJ | 0 | 0 | 1 | 8 | | VACE Technician IJ | 0 | 0 | 5 | 3 | | R&D Technician IJ | 0 | 0 | 0 | 3 | | Supervisor IJ | 0 | 0 | 1 | 29 | | Equipment Technician IJ | 30 | 2 | 7 | 6 | | Trainer IJ | 0 | 0 | 8 | 6 | | Controller and Scheduler IJ | 0 | 0 | 7 | 6 | | Quality Assurance Evaluator IJ | 0 | 0 | 2 | 3 | | Not Grouped | 16 | 3 | 7 | 17 | # Career Ladder Progression Percent Time Spent on Duties | | DAFSC
2M031A | DAFSC
2M031B | DAFSC
2M051 | DAFSC
2M071 | |--|-----------------|-----------------|----------------|----------------| | | (N=46) | (N=59) | (N=136) | (N=193) | | | | | | | | Performing General Missile Maintenance Activities | 31 | 28 | 25 | 12 | | Performing Launch Facility (LF) Maintenance Activities | 19 | * | 8 | 3 | | Performing Launch Control Center (LCC) Maintenance Activities | 7 | * | 4 | 2 | | Performing Operational Test Launch Activities | 1 | * | 2 | 1 | | Performing ICBM Electronic Laboratory (ELAB) Activities | 17 | * | 8 | 3 | | Performing Cruise Missile Maintenance Activities | 0 | 53 | 12 | 3 | | Performing Missile Electric or Electronic Support Equipment Maintenance Activities | * | 3 | 4 | 2 | | Performing Aircraft Pylon or Rotary Launcher Maintenance Activities | 0 | 11 | 3 | 1 | ^{*} Less than 1% # Career Ladder Progression Percent Time Spent on Duties | | DAFSC
2M031A
(N=46) | DAFSC
2M031B
(N=59) | DAFSC
2M051
(N=136) | DAFSC
2M071
(N=193) | |--|---------------------------|---------------------------|---------------------------|---| | | () | (1100) | (1111) | (************************************** | | Performing Spacelift Activities | * | * | 1 | 7 | | Performing Research and Development (R&D) Activities | * | * | * | 1 | | Performing General Administrative and Technical Order (TO) System Activities | 3 | 1 | 7 | 13 | | Performing General Supply and Equipment Activities | 21 | 1 | 9 | 7 | | Performing Training Activities | * | 2 | 10 | 14 | | Performing Management and Supervisory Activities | * | * | 6 | 31 | ^{*} Less than 1% ## First-Enlistment Job Structure ### Sample size: 142 - VACE Technician IJ (1%) # First-Enlistment Personnel Representative Tasks | | Percent | |---|------------| | | Members | | | Performing | | <u>Tasks</u> | (N=142) | | Perform electrostatic discharge procedures | 58 | | Troubleshoot electronic components | 58 | | Clean electronic equipment or test equipment | 51 | | Perform cruise missile Level 1 checkouts | 49 | | Perform cruise missile safe status checks | 49 | | Deploy or stow cruise missile aerosurfaces | 49 | | Perform AGM-86B/C/D inertial navigation element (INE) | | | autocalibrations (ACALs) | 49 | | Operate hot-air guns | 49 | | Remove or install cruise missile INEs | 48 | | Perform cruise missile forward ECS leak checks | 48 | | Perform cruise missile fuel primings | 48 | | Interpret missile, launcher, or pylon diagrams | 48 | | Remove or install cruise missile engines | 47 | | Remove or install cruise missile desiccant assemblies | 47 | # First-Enlistment Personnel Launch Systems & Missiles | | Percent | |---|------------| | | Members | | | Performing | | Launch Systems/Missiles | (N=142) | | AGM-86B, Air Launched Cruise Missile (ALCM) | 48 | | AGM-129A, Advanced Cruise Missile (ACM) | 41 | | WS-133AM/CDB | 29 | | WS-133B/CDB | 20 | | AGM-86C/D, Conventional Air Launched Cruise Missile (CALCM) | 18 | | Launcher | 17 | | Pylon | 17 | | WS-118 | 7 | | Atlas V | 1 | # Specialty Training Standard (STS) Analysis - STS is generally supported by survey data - Very few STS items were unsupported - Many technical tasks performed by 20 percent or more of members were not referenced to STS - These should be reviewed for possible inclusion in STS ## **Unsupported STS Elements** #### **Examples** | | | | Mem | cent
nbers
orming | | | | | |-----------|---|--------------|------------|-------------------------|------------|------------|-----------|-----------| | Unit | Learning Objective | Prof
Code | 3A-
LVL | 3B-
LVL | Tng
Emp | Tsk
Dif | A-
ATI | B-
ATI | | I.13b. | Checkout (Missile Guidance Set Cooling | 3b | | | ЕПР | Dii | <u> </u> | | | Task | Systems) E0260. Inspect or maintain MGS cooling systems | | 11 | 0 | 5.70 | .89 | 2 | N/A | | II.7c(5). | Inspect RFI/EMI gaskets | 3c | | | | | | | | Tasks | A0024. Inspect or maintain gaskets, seals, or packing | | 28 | 17 | 4.06 | 3.31 | 11 | 11 | | | A0111. Remove or install RFI gaskets | | 30 | 19 | 4.12 | 3.91 | 12 | 11 | Mean TE Rating is 1.28, Standard Deviation is 1.18 (HIGH TE= 2.46) Mean TD Rating is 5.00, Standard Deviation is 1.00 (HIGH TD= 6.00) ## **Tasks not Referenced to STS** ### **Examples** Daraant | | | Men | rcent
nbers
orming | | | | | |--------------|-----------------------------------|-----|--------------------------|------------|------------|-----|-----| | | | 3A- | 3B- | Tng | Tsk | A- | B- | | <u>Tasks</u> | <u>-</u> | LVL | LVL | <u>Emp</u> | <u>Dif</u> | ATI | ATI | | B0141 | Inspect or maintain security pits | 33 | 0 | 4.94 | 4.00 | 12 | N/A | | F0338 | Inspect radar antenna surfaces | 0 | 90 | 4.72 | 2.57 | N/A | 18 | | F0370 | Remove or install cruise missile | 0 | 49 | 5.62 | 1.54 | N/A | 15 | | | engine inlet flexible ducts | | | | | | | | F0393 | Rig AGM-86B/C/D elevons | 0 | 76 | 6.20 | 2.29 | N/A | 17 | | | or fins | | | | | | | Mean TE Rating is 1.28, Standard Deviation is 1.18 (HIGH TE= 2.46) Mean TD Rating is 5.00, Standard Deviation is 1.00 (HIGH TD= 6.00) # Job Satisfaction Indicators (Current vs. Previous Study) | loh | interesting | | |-----|-------------|--| | JUU | meresting | | Talents well utilized Training well utilized Sense of accomplishment Plan to reenlist | 1-48 N | M onths | 49-96 N | Months | 97+ M | onths | |-----------------|-----------------|-----------------|----------------|-----------------|-----------------| | 2004
(N=142) | 2000
(N=154) | 2004
(N=100) | 2000
(N=78) | 2004
(N=192) | 2000
(N=311) | | 54 | 67 | 68 | 72 | 83 | 78 | | 71 | 73 | 78 | 81 | 86 | 86 | | 87 | 86 | 83 | 83 | 81 | 71 | | 55 | 68 | 60 | 64 | 79 | 74 | | 54 | 60 | 73 | 72 | 73 | 68 | ## Job Satisfaction Indicators (AD) (Across Specialty Jobs) | Job interesting | Cruise
Missile
Maintainer
IJ
(N=97)
50 | EMT
Technician
IJ
(N=68)
80 | ELAB
Technician
IJ
(N=36)
78 | Spacelift Controller IJ (N=17) 88 | VACE
Technician
IJ
(N=13)
77 | R&D
Technician
IJ
(N=5)
100 | |-------------------------|---|---|--|-----------------------------------|--|---| | Talents well utilized | 69 | 90 | 86 | 82 | 100 | 80 | | Training well utilized | 90 | 97 | 97 | 82 | 92 | 80 | | Sense of accomplishment | 52 | 78 | 73 | 76 | 77 | 80 | | Plan to reenlist | 61 | 63 | 78 | 59 | 85 | 20 | ## Job Satisfaction Indicators (AD) (Across Specialty Jobs) | Job interesting | Supervisor
IJ
(N=57)
86 | Equipment
Technician
IJ
(N=35)
46 | Trainer IJ
(N=23)
69 | Controller
and
Scheduler IJ
(N=22)
68 | Quality Assurance Evaluator IJ (N=7) 86 | |-------------------------|----------------------------------|---|----------------------------|---|---| | Talents well utilized | 88 | 63 | 96 | 64 | 100 | | Training well utilized | 79 | 60 | 78 | 64 | 86 | | Sense of accomplishment | 80 | 49 | 70 | 64 | 71 | | Plan to reenlist | 69 | 65 | 78 | 81 | 86 | ## Retention Dimensions First-Term Airmen (N=137) | | Percent | | |---|------------|---------| | Planning to Reenlist (N=77) | Responding | Average | | Job security | 62 | 2.56 | | Military-related education/training opportunities | 57 | 2.45 | | Pay and allowances | 53 | 2.49 | | Off-duty education and training opportunities | 52 | 2.78 | | Medical or dental care for AD members | 49 | 2.55 | | | | | | Planning to Separate (N=60) | | | | Military lifestyle | 60 | 2.33 | | Location of present assignment | 55 | 2.48 | | Civilian job opportunities | 43 | 2.38 | | Pay and allowances | 33 | 2.30 | | Esprit de corps/morale | 28 | 2.71 | Scale: 1 = slight influence, 2 = moderate influence, 3 = strong influence ## Retention Dimensions Second-Term Airmen (N=100) | | Percent | | |---|------------|---------| | Planning to Reenlist (N=73) | Responding | Average | | Job security | 70 | 2.59 | | Retirement benefits | 63 | 2.54 | | Medical or dental care for AD member | 60 | 2.39 | | Pay and allowances | 60 | 2.32 | | Off-duty education and training opportunities | 59 | 2.28 | | | | | | Planning to Separate (N=27) | | | | Military lifestyle | 44 | 2.08 | | Esprit de corps/morale | 37 | 2.60 | | Civilian job opportunities | 37 | 2.40 | | Location of present assignment | 37 | 2.20 | | Recognition of efforts | 33 | 2.22 | Scale: 1 = slight influence, 2 = moderate influence, 3 = strong influence ## Retention Dimensions Career Airmen (N=147) | | Percent | | |---|------------|---------| | Planning to Reenlist (N=140) | Responding | Average | | Retirement benefits | 71 | 2.67 | | Job security | 57 | 2.54 | | Pay and allowances | 56 | 2.39 | | Medical or dental care for family members | 41 | 2.62 | | Off-duty education and training opportunities | 41 | 2.38 | | | | | | Planning to Separate (N=7) | | | | Civilian job opportunities | 57 | 2.50 | | Pay and allowances | 29 | 3.00 | | Number of PCS moves | 14 | 3.00 | | Additional duties | 14 | 3.00 | | Military lifestyle | 14 | 2.00 | Scale: 1 = slight influence, 2 = moderate influence, 3 = strong influence ## **Summary of Results** - Career ladder progression typical - Highly technical at 3-skill level progressing to more managerial at 7-skill level - Career ladder documents well-supported by survey data - STS provides comprehensive coverage of work performed by career ladder - Review of some items warranted - Job satisfaction indicators - Similar when compared to previous study across all TAFMS groups - Lower in the areas of expressed job interest and sense of accomplishment for first-enlistment members ## Way Ahead - OSR Delivery Trip scheduled for 14 Jun 04 - Utilization and Training Workshop (U&TW) scheduled for Nov 04 at Vandenberg AFB - Next SKT rewrite (major) scheduled for Jan 05 ### **Questions?** Visit our web site at: https://www-r.omsq.af.mil/OA/oaproducts.htm E-Mail: joshua.smalley@randolph.af.mil #### Sustaining the Combat Capability of America's Air Force Integrity - Service - Excellence ## Back-Up Slide ## **Predictive Retention Indicators** - Military lifestyle - Pay and allowances - Bonus or special pay - Retirement benefits - Military-related education/training opportunities - Off-duty education and training opportunities - Medical or dental care for active duty member - Medical or dental care for family members - Base housing - Base services - Childcare needs - Spouse's career - Civilian job opportunities - Equal employment opportunities - Number of PCS moves - Location of present assignment - Number/duration of TDYs or deployments - Work schedule - Additional duties - Job security - Enlisted Evaluation System - Promotion opportunities - Training/experience of unit personnel - Unit manning - Unit resources - Unit readiness - Recognition of efforts - Esprit de corps/morale - Leadership of immediate supervisor - Senior Air Force leadership